


Breakthrough Nonprofit Branding

Seven Principles

to Power

Extraordinary Results


JOCELYNE S. DAW

CAROL CONE

WITH ANNE ERHARD

AND KRISTIAN DARIGAN MERENDA


WILEY

John Wiley & Sons, Inc.


Contents

Acknowledgments		xiii
INTRODUCTION	The New Nonprofit Imperative	1
	Komen for the Cure: Realizing the New Nonprofit Imperative	1
	What This Book Is About	3
	How This Book Was Written	11
	How to Use This Book	14
	Who Should Read This Book	16
CHAPTER 1	From Traditional to Breakthrough Nonprofit Branding	19
	What Is a Brand?	20
	Breakthrough Nonprofit Brand	20
	Traditional Nonprofit Branding	22
	Traditional versus Breakthrough Nonprofit Branding	23
	Seven Principles of Breakthrough Branding	28
	Breakthrough Nonprofit Brands	31
	Summary	32
CHAPTER 2	Principle One: Discover the Authentic Meaning of Your Brand	35
	UNICEF's Brand Journey	35
	College Forward's Brand Journey	38
	An Overview of Principle One	40
	How-To Success Factors	44
	U.S. Fund for UNICEF Digs Deep for Brand Meaning	53
	College Forward Bridges the Gap	61
	Principle One: Summary	68

CHAPTER 3	Principle Two: Integrate Brand Meaning across the Organization	71
	The American Heart Association's Brand Journey	71
	Food Bank For New York City's Brand Journey	74
	An Overview of Principle Two	77
	How-To Success Factors	78
	The American Heart Association Remains Fresh and Inviting	87
	Food Bank For New York City Delivers Food and Beyond	94
	Principle Two: Summary	101
 CHAPTER 4	 Principle Three: Rally Internal Brand Ambassadors	 103
	Inspiration Corporation's Brand Journey	103
	Memorial HealthWorks! Brand Journey	105
	An Overview of Principle Three	107
	How-To Success Factors	108
	Inspiration Corporation Inspires from the Inside Out	117
	Memorial Healthworks! Lives and Breathes its Organizational DNA	124
	Principle Three: Summary	130
 CHAPTER 5	 Principle Four: Develop 360° Brand Communications	 133
	Kids Help Phone 360° Brand Communications	134
	American Heart Association 360° Brand Communications	135
	College Forward 360° Brand Communications	137
	U.S. Fund for UNICEF 360° Brand Communications	137
	Inspiration Corporation 360° Brand Communications	138
	An Overview of Principle Four	139
	How-To Success Factors	140
	Principle Four: Summary	169
 CHAPTER 6	 Principle Five: Expand Your Brand by Mobilizing an External Community	 171
	Stratford Shakespeare Festival's Brand Journey	171
	Susan G. Komen for the Cure's Brand Journey	173
	An Overview of Principle Five	175
	How-To Success Factors	177
	Principle Five: Summary	197
 CHAPTER 7	 Principle Six: Cultivate Partners to Extend Your Brand Reach and Influence	 201
	Kids Help Phone's Brand Journey	201
	NatureBridges's Brand Journey	203

	An Overview of Principle Six	206
	How-To Success Factors	207
	Kids Help Phone Nurtures a Partner Community	229
	NatureBridge Nurtures a Partner Community	231
	Principle Six: Summary	233
CHAPTER 8	Principle Seven: Leverage Your Brand for Alternative Revenue and Value	235
	Goodwill Industries, Brand Journey	235
	An Overview of Principle Seven	238
	How-To Success Factors	241
	Principle Seven: Summary	265
CONCLUSION	The Breakthrough Nonprofit Brand Journey	267
	Breakthrough Nonprofit Brands Are a Valuable Asset	268
	Breakthrough Nonprofit Brands Differentiate to Stand Out	268
	Breakthrough Nonprofit Brands Are Bigger Than Themselves	269
	Breakthrough Nonprofit Brands Rally Communities	269
	Breakthrough Nonprofit Brands Have Courageous Leadership	269
	Breakthrough Nonprofits Use Their Brand to Drive Strategy	270
	Breakthrough Nonprofit Brands Embrace Innovation	270
	Breakthrough Nonprofit Brands Create Owners, Inside and Outside	271
	Breakthrough Nonprofit Brands Enjoy Alliances to Extend Reach and Impact	272
	Breakthrough Nonprofit Brands Build Sustainable Organizations	272
	Ongoing Journey and Long-Term Commitment	272
	Your Brand Future	273
	The Breakthrough Nonprofit Brand Journey	273
APPENDIX A	Brand Journey Assessment Tool	277
APPENDIX B	Snapshot of Nonprofit Case Studies	279
	Kids Help Phone	279
	American Heart Association	281
	The U.S. Fund for UNICEF	283
	Susan G. Komen for the Cure	285
	Inspiration Corporation	287
	NatureBridge	289

Stratford Shakespeare Festival	290
Memorial HealthWorks! Kids' Museum	292
College Forward	293
Food Bank For New York City	294
Goodwill Industries International	295
Glossary	296
Notes	298
Bibliography	303
About the Authors	307
AFP Code of Ethical Principles and Standards	309
A Donor Bill of Rights	310
Index	313